

CrossCloud

We secure private cloud storage in
companies.

Problem

Employees use their **private cloud storage** accounts to sync and **share company data** = Shadow IT

80%^[1]

of employees use unauthorised cloud
services

40%^[1]

of these services are cloud storage

70%^[1]

of companies don't know which apps are
used but would like to know

20%^[1]

of companies have measures in place

- No **transparency** over cloud storage usage
- No **possession** of data
- No **control** over data
- No **data security** possible

A business client application for
cloud storage.

Solution

Storage Provider Application: **Hard to Control**

CrossCloud: **Full Control**

Solution

Storage Provider Application: **Hard to Control**

CrossCloud: **Full Control**

Problem

- No **transparency**
- No **possession** of data
- No **control** over data
- No **data security**

Solution

Full **transparency**

Possession of any file

Full **control** / **policies**

Strong **data encryption**

Solution

Solution

Solution

Solution

Total Addressable Market (Cloud Access Security Broker)

1.1 B\$^[1]
@225% AGR

[1] Gartner - Technology Overview for Cloud Access Security Broker - 2015

USD **5** /user/month
Subscription

- 10% **Support**
- Analysis **Reports**
- SME: **Minimal Backend Services**
- Service **Recommendation** based on data

[1] Sequoia Capital, Greylock Partners, Salesforce Ventures [2] Accel, Lightspeed Venture Partners [3] A16z, T-Venture, Index Ventures

SME

We can address SMEs as well as enterprises in a scalable way. Fast adoption in any company size.

Lightweight

No requirements to infrastructure. One client installation handles all aspects. Scale for free.

Integration

CrossCloud integrates with existing services (User, Logging, etc.) and extends them.

Status & Roadmap

Team

CTO

Johannes Innerbichler

*Co-Founder, 4 years
software development
data sync*

CEO

Christoph Hechenblaikner

*Co-Founder, 3 years
experience entrepreneur
security*

Lead Dev

Jakob Auer

*Infrastructure / Test, 3
years experience testing
automotive*

Dev

Julian Rath
Backend / Core

Dev

Fiona Draxler
Mobile Platform

Dev

Dominik Schleicher
Mobile Development

Design

Elisabeth Flik
Design + UX

Mark.

Saša Lipovšek
Marketing

Market Entry
Distribution
Customer Integrations

EUR

600^k Now Raising

Funding to date: 250k€ (04/2015)

Monthly Burn Rate

20k€

Runway

16M

BEP

Q1 / 2019

Revenue (projected) - 2019

3,3M€

The Bring-Your-Own-Cloud-Storage Environment.

CrossCloud

@crosscloudme

Christoph Hechenblaikner
CEO/Co-Founder
christoph@crosscloud.me
+436509999484